Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-385 # **JTRS HMS** As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) ### **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Foreign Military Sales | | | Nuclear Cost | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | | | | ### **Program Information** #### **Designation And Nomenclature (Popular Name)** Joint Tactical Radio System Handheld, Manpack, and Small Form Fit Radios (JTRS HMS) #### **DoD Component** DoD #### **Joint Participants** US Army; US Navy; US Marine Corps; US Air Force Army is the lead acquisition component per SECDEF Memo dated August 31, 2009. ### **Responsible Office** #### Responsible Office COL John Zavarelli Phone 619-524-0584 33050 Nixie Way Fax 619-524-0575 Bldg 17B, Suite 322 DSN Phone 524-0584 San Diego, CA 92147 DSN Fax - john.zavarelli@us.army.mil Date Assigned July 22, 2009 #### References #### **SAR Baseline (Development Estimate)** Army Acquisition Executive (AAE) Approved Acquisition Program Baseline (APB) dated May 19, 2004 #### Approved APB Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated October 20, 2011 ### **Mission and Description** The Joint Tactical Radio System (JTRS) Handheld, Manpack and Small Form Fit (HMS) program is an Acquisition Category 1D program developing the materiel solution to provide Software Communications Architecture (SCA) compliant radios to Warfighters. The JTRS HMS program meets the radio requirements for Soldiers and small platforms (such as missiles and ground sensors). JTRS HMS Increment 1 is structured as a single program of record with two phases. Phase 1 developed Small Form Fit (SFF) SFF-A (1 and 2 Channel), SFF-D and AN/PRC-154 Rifleman Radio for use in a sensitive but unclassified environment. Phase 2 will develop the 2 Channel Manpack (MP) and SFF-B for use in a classified environment. JTRS HMS radios are designed to host SCA compliant software waveforms and applications. Phase 1 radios will host the Soldier Radio Waveform (SRW). Phase 2 will host the SRW, High Frequency (HF) Single Side Band (SSB) with Automatic Link Establishment (ALE), Ultra High Frequency (UHF) Satellite Communications (SATCOM) Military, Single Channel Ground to Air Radio System (SINCGARS), Mobile User Objective System (MUOS), Very High Frequency/Ultra High Frequency Line of Sight with Air Traffic Control (VHF/UHF LoS with ATC), VHF FM Military Tactical, UHF AM/FM Military Tactical, HAVE QUICK II, and Bowman VHF waveforms. JTRS HMS will provide new networking capability to the individual Soldiers, Marines, Sailors and Airmen and also continue to provide legacy radio interoperability. JTRS HMS will support the Net Centric Transport goal of traffic convergence on a single Internet Protocol (IP) internetwork by running JTRS networking services with the SRW. JTRS HMS provides the Warfighter with a software reprogrammable, networkable multi-mode system (of systems) capable of simultaneous voice, data and video communications. The program encompasses specific requirements to support the US Army, US Navy, US Marine Corps, US Air Force and the Special Operations Command (SOCOM) communication needs. ### **Executive Summary** The JTRS HMS Program achieved a successful Milestone (MS) B decision on April 26, 2004, to begin the development of the JTRS HMS radios. Following full and open competition, a single Cost-Plus-Award Fee (CPAF) contract was awarded on July 16, 2004. The development contract is structured to address Increment 1 as a single program of record with two phases. On May 18, 2011, the JTRS HMS program achieved a successful Milestone C, approving entry in the Production and Deployment phase and authorizing the Army to contract for an initial Low Rate Initial Production (LRIP) procurement of 6,250 Rifleman Radios (AN/PRC-154) and 100 Manpack radios (AN/PRC-155). The Milestone C Acquisition Decision Memorandum (ADM) was signed on June 17, 2011, and directed the Services to fund to the Independent Cost Estimate (ICE) position. The Defense Acquisition Executive (DAE) signed an updated Acquisition Program Baseline (APB) on October 20, 2011. The new APB aligns the program schedule, cost, and performance parameters to meet the Services current requirements in accordance with the Milestone C decision. The Increment 1, Phase 1, demonstration phase of the Rifleman Radio (RR) development is in the final stages with the completion of Contractor and Government Developmental Testing, a successful Verification of Correction of Deficiencies (VCD), Security Verification Test (SVT), and the Initial Operational Test and Evaluation (IOTE) held in November 2011. Low Rate Initial Production (LRIP) radios are currently being delivered and the Program Manager (PM) is preparing for a Full Rate Production Decision Review in May 2012. JTRS HMS participated in the Network Integration Evaluation (NIE) staged at White Sands Missile Range in New Mexico in November 2011. The exercise was designed to show the increased effectiveness of brigades equipped with high-throughput wireless networking to the tactical edge. JTRS HMS Rifleman Radios were used in standalone mode and also integrated into the Land Warrior Systems to provide communications to the tactical edge. JTRS HMS Manpack radios (AN/PRC-155) were used in dismounted mode and also integrated into command posts. Range was extended through the integration of an aerial tier using JTRS HMS Rifleman Radios embedded into the aerial assets, demonstrating the usability and functionality of key equipment in rugged desert and mountain environments. Rifleman and Manpack radios successfully provided voice and data connectivity between Soldiers and Leaders, exceeding point to point range requirements and achieving upwards of 30 kilometers when using the aerial relays. The HMS Rifleman and Manpack performed exceedingly well in both voice and data communications between individual Soldiers. The Increment 1, Phase 2, demonstration phase of the Manpack continues incremental development of the Manpack capabilities in order to allow for fielding of initial capabilities sooner. The Manpack Radio Customer Test and Network Excursion, Contractor Developmental Test (CDT), and Government Developmental Test (GDT) were completed in support of the July 2011 Manpack Limited User Test (LUT) as part of the Army Network Integration Exercise (NIE). The PM received the official test results from Army Test and Evaluation Command (ATEC) in November 2011. The Security Verification Test (SVT) is complete in preparation for the Multi-service Operational Test and Evaluation (MOTE) in May 2012. The program is preparing for an In-Process Review (IPR) decision on April 30, 2012, to allow for the purchase of additional Manpack LRIP radios. The Mobile User Objective System (MUOS) High Power Amplifier (HPA) Operating Environment (OE) Critical Design Review (CDR) for the Manpack radio hardware was held successfully in September 2011, and the first set of 5 Engineering Development Models (EDM) units were completed in December 2011. HMS ported the initial MUOS waveform release (Waveform Integration Point (WIP) 2.4) in December 2011 in support of the MUOS waveform demonstration that was completed on December 20, 2011. The HMS program is pursuing a course of early overthe-air testing to reduce risk for the MUOS End-to-End Demonstration schedule for first quarter of FY 2014 and MUOS Follow-on Operational Test and Evaluation (FOTE) in second quarter FY 2014. Current HMS MUOS efforts are in support of MUOS Waveform and HMS Operating Environment integration in preparation for the MUOS waveform porting with the MUOS HPA. As of December 2011, the Government has received 143 LRIP Rifleman Radios. Initial deliveries were fielded to the 75th Ranger Regiment in support of their mission. The contractor has completed production of the 100 Manpack LRIP radios to support Manpack GDT conclusion and the MOTE scheduled for May 2012. Manpack EDM deliveries will continue to support development for porting of incremental capabilities on the Manpack radio. The program did experience software issues that caused schedule slips and cost growth in development. The program has overcome the major software challenges and is producing systems that are demonstrating stable operations in testing and operational environments. The remaining software challenges involve porting of additional waveforms and are well understood. There are no significant software-related issues with the program at this time. # **Threshold Breaches** | APB Breaches | | | | | | |-----------------------------|---------|--|--|--|--| | Schedule | | | | | | | Performance | | | | | | | Cost RDT&E | | | | | | | Procure | ement 🔲 | | | | | | MILCON | V 🔲 | | | | | | Acq O& | ·M 🗆 | | | | | | Unit Cost PAUC | | | | | | | APUC | | | | | | | Nunn-McCurdy Bre | aches | | | | | | Current UCR Baseline | | | | | | | PAUC | None | | | | | | APUC | None | | | | | | Original UCR Baseline | | | | | | | PAUC | None | | | | | | APUC | None | | | | | #### **Schedule** | Milestones | SAR Baseline
Dev Est | Current APB Production Objective/Threshold | | Current
Estimate | | |---|-------------------------|--|----------|---------------------|----| | Milestone B Decision | APR 2004 | APR 2004 | JUN 2004 | APR 2004 | | | Contract Award | JUL 2004 | JUL 2004 | JUL 2004 | JUL 2004 | | | SPIRAL 1: | | | | | | | Developmental Test/Operational Test | | | | | | | Start | JUL 2005 | N/A | N/A |
N/A | | | Complete | JAN 2006 | N/A | N/A | N/A | | | Multi-Service Operational Test and Evaluation | | | | | | | Start | MAR 2006 | N/A | N/A | N/A | | | Complete | MAR 2006 | N/A | N/A | N/A | | | Full Rate Production/In Process Review (Manpack only) | JUN 2006 | N/A | N/A | N/A | | | Initial Operational Capability | FEB 2007 | N/A | N/A | N/A | | | SPIRAL 2: | | | | | | | Developmental Test/Operational Test | | | | | | | Start | JAN 2007 | N/A | N/A | N/A | | | Complete | JAN 2008 | N/A | N/A | N/A | | | Milestone C Decision | MAR 2008 | N/A | N/A | N/A | | | Multi-Service Operational Test and
Evaluation | | | | | | | Start | JUL 2009 | N/A | N/A | N/A | | | Complete | JUL 2009 | N/A | N/A | N/A | | | Full Rate Production/In Process Review (All Form Fit) | FEB 2010 | N/A | N/A | N/A | | | Initial Operational Capability | MAY 2011 | N/A | N/A | N/A | | | Milestone C Decision: HMS | N/A | MAY 2011 | MAY 2011 | MAY 2011 | (C | | Initial Operational Test and Evaluation:
AN/PRC-154 Rifleman Radio | N/A | NOV 2011 | MAY 2012 | NOV 2011 | (C | | Initial Operating Capability: AN/PRC-154
Rifleman Radio | N/A | JAN 2012 | JUL 2012 | JUL 2012 | (C | | Full Rate Production Decision Review: AN/PRC-154 Rifleman Radio | N/A | MAY 2012 | NOV 2012 | MAY 2012 | (C | | In-Process Review (IPR): AN/PRC-155
Manpack | N/A | FEB 2012 | AUG 2012 | APR 2012 | (C | | Multi-Service Operational Test and
Evaluation: AN/PRC-155 Manpack | N/A | MAY 2012 | NOV 2012 | MAY 2012 | (C | | Initial Operating Capability: AN/PRC-155 Manpack | N/A | MAR 2013 | SEP 2013 | MAR 2013 | (C | | Full Rate Production Decision Review: AN/PRC-155 Manpack | N/A | DEC 2012 | JUN 2013 | DEC 2012 | (C | | cont. | | | | | | |---|-------------------------|----------|--------------------------------|---------------------|-------------| | Milestones | SAR Baseline
Dev Est | Prod | nt APB
uction
/Threshold | Current
Estimate | | | Follow-On Test and Evaluation: AN/PRC-
155 Manpack with MUOS | N/A | JUN 2013 | JUN 2014 | FEB 2014 | (Ch-9) | | Fielding: AN/PRC-155 Manpack with MUOS | N/A | JUN 2014 | JUN 2015 | JUN 2014 | (Ch-
10) | #### Acronyms And Abbreviations FOTE - Follow-on Operational Test and Evaluation FRP - Full Rate Production IOC - Initial Operational Capability IOTE - Initial Operational Test and Evaluation IPR - In Process Review MOTE - Multi-service Operational Test and Evaluation MP - Manpack MS - Milestone MUOS - Mobile User Objective System OTE - Operational Test and Evaluation RR - Rifleman Radio SFF - Small Form Fit #### **Change Explanations** (Ch-1) From: Milestone C Decision: Phase I SFF-A in December 2009 To: Milestone C Decision: HMS in May 2011 due to the program restructure approved in the October 20, 2011 Defense Acquisition Executive (DAE) signed Acquisition Program Baseline (APB). (Ch-2) From: IOTE: Phase 1 SFF-A in May 2012 To: IOTE: AN/PRC-154 Rifleman Radio in November 2011 due to the availability of initial release of incremental capabilities in the restructured program. (Ch-3) The IOC: AN/PRC-154 RR in July 2012 is a new milestone added to reflect an earlier fielding date of initial release of incremental capabilities in the restructured program. (Ch-4) From: FRP IPR: Phase 1 SFF-A in November 2012 To: FRP Decision Review: AN/PRC-154 RR in May 2012 to reflect earlier availability of the initial release of incremental capabilities in the restructured program. (Ch-5) From: Milestone C Decision: IPR, Phase 2 in February 2012 To: IPR: AN/PRC-155 MP in April 2012 to reflect a follow-on decision review for MP based on Milestone C Acquisition Decision Memorandum direction to provide additional test results before more MP Low-Rate Initial Production quantities would be authorized. (Ch-6) From: IOTE: Phase 2 in May 2012 To: MOTE: AN/PRC-155 MP in May 2012 to reflect multi-service operational testing of MP in the restructured program. (Ch-7) From: IOC Manpack/Handheld in September 2012 To: IOC: AN/PRC-155 MP in March 2013 to reflect slips caused by software challenges with stabilizing the Operating Environment. (Ch-8) From: FRP/IPR: Phase 2 in November 2012 To: FRP Decision Review: AN/PRC-155 MP in December 2012 to allow sufficient time for additional Reliability, Availability and Maintainability data collection and test results from MP MOTE. (Ch-9) The FOTE: AN/PRC-155 MP with MUOS in Feb 2014 is a new milestone added to reflect the follow-on operational test date of the MUOS capability on Manpack. This is interdependent on the waveform and satellite programs. (Ch-10) The Fielding: AN/PRC-155 MP with MUOS in Jun 2014 is a new milestone added to reflect the fielding date of MUOS capability on Manpack. This is interdependent on the waveform and satellite programs. #### Memo The Milestones were aligned to represent the program restructure as reflected in the Milestone C APB that was signed by the Defense Acquisition Executive (DAE) on October 20, 2011. # **Performance** | Characteristics | SAR Baseline
Dev Est | Prod | nt APB
uction
/Threshold | Demonstrated Performance | Current
Estimate | | |---|--|------|--------------------------------|--------------------------|---------------------|--------| | Internal growth capability | Open System Architecture IAW JTA; Modular, Scaleable, Flexible Form Factors | N/A | N/A | Deleted | Deleted | (Ch-1) | | JTRS Set Modes/Capabilities and Configuration and Reconfiguration via Software | By operators in their operational environment | N/A | N/A | Deleted | Deleted | (Ch-1) | | Operational Availability A(o) | 0.99
(Channel | N/A | N/A | Deleted | Deleted | (Ch-1) | | Operation on designated no. of channels at the same time. All JTRS sets will include GPS except some of Small Form Fit Sets | CHAINE | | | | | (Ch-1) | | Spiral 2: | | | | | | (Ch-1) | | Hand-Held | 3 Channel | N/A | N/A | Deleted | Deleted | (Ch-1) | | Man Pack | 4 Channel | N/A | N/A | Deleted | Deleted | (Ch-1) | | Small Form Fit | 3 Channel | N/A | N/A | Deleted | Deleted | (Ch-1) | | Spiral 1: | | | | | | (Ch-1) | | Man Pack | 4 Channel | N/A | N/A | Deleted | Deleted | (Ch-1) | | Multi-channel routing and retransmission | Objective waveforms that are same in mode (voice, data or video) and use like data rates and operate at permissible security classification levels | N/A | N/A | Deleted | Deleted | (Ch-1) | | Scaleable Networking Services | Maritime/Fix-
ed Domain | N/A | N/A | Deleted | Deleted | (Ch-1) | | Network
Extension/Coverage | Across organization boundaries | N/A | N/A | Deleted | Deleted | (Ch-1) | |---|--|--|---|---|---|--------| | JTRS System Network
Interoperability | Inter-operate with Allied/Coaliti on and commercial networks: satisfy 100 % of top-level IERS | N/A | N/A | Deleted | Deleted | (Ch-1) | | Support critical waveforms | | | | | | (Ch-1) | | Spiral 1: | | | | | | (Ch-1) | | Man Pack | WF's 1, 2, 3,
4, 5, 6, 7, 9,
13, 14, 15,
16, 17, 18,
19, 22, 25,
27, 28, 30
and 31 | N/A | N/A | Deleted | Deleted | (Ch-1) | | Spiral 2: | | | | | | (Ch-1) | | Hand-Held | WF's 1, 2, 4,
5, 9, 14, 16,
17, 25, 26,
27 and 28 | N/A | N/A | Deleted | Deleted | (Ch-1) | | Man Pack | WF's 1, 2, 3,
4, 5, 6, 7, 9,
13, 14, 15,
16, 17, 18,
19, 22, 25,
27, 28, 30
and 31 | N/A | N/A | Deleted | Deleted | (Ch-1) | | Small Form Fit | WF's 1, 2, 4, 5, 17, 25, 27 and 28 | N/A | N/A | Deleted | Deleted | (Ch-1) | | Intra-Squad
Communication:
AN/PRC-154 Rifleman
Radio | N/A | Voice | Voice | Voice | Voice | (Ch-1) | | Soldier Location:
AN/PRC-154 Rifleman
Radio | N/A | Automatic
PLI | Automatic
PLI | Automatic
PLI | Automatic
PLI | (Ch-1) | | Net Ready (NR) Capability: AN/PRC- 154 Rifleman Radio | N/A | The capability, system, and/or service must fully support execution of all | The capability, system, and/or service must fully support execution of joint critical | The capability, system, and/or service must fully support execution of joint critical | The capability, system, and/or service must fully support execution of joint critical | (Ch-1) | operational activities and information exchanges identified in DOD Enterprise Architecture and solution architectures based on integrated DODAF content, and must satisfy the technical requirements for transition to Net-Centric military operations to include 1 Solution architecture products compliant with DOD Enterprise Architecture based on integrated DODAF content. including specified operationally effective information exchanges 2) Compliant with Net -Centric Data Strategy and Net-Centric Services Strategy, and the principles and rules identified in the DOD IEA, operational activities and information exchanges identified in the DOD Enterprise Architecture and solution architectures based on integrated **DODAF** content, and must satisfy the technical requirements for transition to Net-Centric military operations to include: 1) Solution architecture products compliant with DOD Enterprise Architecture based on integrated **DODAF** content, including specified operationally effective information exchanges 2) Compliant with Net -Centric Data Strategy and Net-Centric Services
Strategy, and the principles and rules identified in the DOD Information operational activities and information exchanges identified in the DOD Enterprise Architecture and solution architectures based on integrated DODAF content, and must satisfy the technical requirements for transition to Net-Centric military operations to include: 1) Solution architecture products compliant with DOD Enterprise Architecture based on integrated **DODAF** content. including specified operationally effective information exchanges 2) Compliant with Net -Centric Data Strategy and **Net-Centric** Services Strategy, and the principles and rules identified in the DOD Information operational activities and information exchanges identified in the DOD Enterprise Architecture and solution architectures based on integrated DODAF content, and must satisfy the technical requirements for transition to Net-Centric military operations to include: 1) Solution architecture products compliant with DOD Enterprise Architecture based on integrated DODAF content. including specified operationally effective information exchanges 2) Compliant with Net -Centric Data Strategy and Net-Centric Services Strategy, and the principles and rules identified in the DOD Information | Sustainment N/A 0.99 0.90 0.97 | Sustainment | N/A | excepting tactical and non-IP communications 3) Compliant with GIG Technical Guidance to include IT Standards identified in the TV-1 and implementati on guidance of GESPs, necessary to meet all operational requirements specified in the DOD Enterprise Architecture and solution architecture views 4) IA requirements including availability, integrity, authentication, confidentiality, and non-repudiation, and issuance of an ATO by the DAA, and 5) Supportabilit y requirements to include SAASM, Spectrum and JTRS requirements | Enterprise Architecture (DOD IEA), excepting tactical and non-IP communicati ons 3) Compliant with GIG Technical Guidance to include IT Standards identified in the TV-1 and implementati on guidance of GESPs necessary to meet all operational requirements specified in the DOD Enterprise Architecture and solution architecture views 4) IA requirements including availability, integrity, authenticatio n, confidentiality , and non- repudiation, and issuance of an IATO or ATO by the DAA, and 5) Supportabilit y requirements to include SAASM, Spectrum and JTRS requirements . 0.96 | Enterprise Architecture (DOD IEA), excepting tactical and non-IP communicati ons 3) Compliant with GIG Technical Guidance to include IT Standards identified in the TV-1 and implementati on guidance of GESPs necessary to meet all operational requirements specified in the DOD Enterprise Architecture and solution architecture views 4) IA requirements including availability, integrity, authenticatio n, confidentiality , and non- repudiation, and issuance of an IATO or ATO by the DAA, and 5) Supportabilit y requirements to include SAASM, Spectrum and JTRS requirements . 0.89 | Enterprise Architecture (DOD IEA), excepting tactical and non-IP communicati ons 3) Compliant with GIG Technical Guidance to include IT Standards identified in the TV-1 and implementati on guidance of GESPs necessary to meet all operational requirements specified in the DOD Enterprise Architecture and solution architecture views 4) IA requirements including availability, integrity, authenticatio n, confidentiality , and non- repudiation, and issuance of an IATO or ATO by the DAA, and 5) Supportabilit y requirements to include SAASM, Spectrum and JTRS requirements . 0.97 | |--|-------------|-----|---|--|--|--| |--|-------------|-----|---|--|--|--| (Ch-1) | (Operational
Availability (Ao)):
AN/PRC-154 Rifleman
Radio | | (Channel) | (Channel) | (Channel) | (Channel) | | |---|-----|--|---|--|---|--------| | Voice and Data
Communication:
AN/PRC-155
Manpack | N/A | Must provide
networked
voice and
data
exchange to
support
timely
tactical
actions while
dispersed
across the
battlefield. | Must provide networked voice and data exchange to support timely tactical actions while dispersed across the battlefield. |
MP demonstrate d networked voice and data exchange (i.e., mission command information) supporting timely tactical actions while dispersed across the battlefield using gateways. | Must provide networked voice and data exchange to support timely tactical actions while dispersed across the battlefield. | (Ch-1) | | Net Ready (NR) Capability: AN/PRC- 155 Manpack | N/A | The capability, system, and/or service must fully support execution of all operational activities and information exchanges identified in DOD Enterprise Architecture and solution architectures based on integrated DODAF content, and must satisfy the technical requirements for transition to Net-Centric military operations to include 1 | The capability, system, and/or service must fully support execution of joint critical operational activities and information exchanges identified in DOD Enterprise Architecture and solution architectures based on integrated DODAF content, and must satisfy the technical requirements for transition to Net-Centric military operations to include 1 | TBD | The capability, system, and/or service must fully support execution of joint critical operational activities and information exchanges identified in DOD Enterprise Architecture and solution architectures based on integrated DODAF content, and must satisfy the technical requirements for transition to Net-Centric military operations to include 1 | (Ch-1) | Solution architecture products compliant with DOD Enterprise Architecture based on integrated DODAF content, including specified operationally effective information exchanges 2) Compliant with Net -Centric Data Strategy and Net-Centric Services Strategy. and the principles and rules identified in the DOD IEA, excepting tactical and non-IP communicati ons 3) Compliant with GIG Technical Guidance to include IT Standards identified in the TV-1 and implementati on guidance of GESPs, necessary to meet all operational requirements specified in the DOD Enterprise Architecture Solution architecture products compliant with DOD Enterprise Architecture based on integrated **DODAF** content, including specified operationally effective information exchanges 2) Compliant with Net -Centric Data Strategy and **Net-Centric** Services Strategy. and the principles and rules identified in the DOD IEA, excepting tactical and non-IP communicati ons 3) Compliant with GIG Technical Guidance to include IT Standards identified in the TV-1 and implementati on guidance of GESPs, necessary to meet all operational requirements specified in the DOD Enterprise Architecture Solution architecture products compliant with DOD Enterprise Architecture based on integrated DODAF content. including specified operationally effective information exchanges 2) Compliant with Net -Centric Data Strategy and Net-Centric Services Strategy. and the principles and rules identified in the DOD IEA, excepting tactical and non-IP communicati ons 3) Compliant with GIG Technical Guidance to include IT Standards identified in the TV-1 and implementati on guidance of GESPs, necessary to meet all operational requirements specified in the DOD Enterprise Architecture | | | and solution architecture views 4) IA requirements including availability, integrity, authentication, confidentiality, and non-repudiation, and issuance of an ATO by the DAA, and 5) Supportability requirements to include SAASM, Spectrum and JTRS requirements | and solution architecture views 4) IA requirements including availability, integrity, authentication, confidentiality, and non-repudiation, and issuance of an ATO by the DAA, and 5) Supportability requirements to include SAASM, Spectrum and JTRS requirements | | and solution architecture views 4) IA requirements including availability, integrity, authentication, confidentiality, and non-repudiation, and issuance of an ATO by the DAA, and 5) Supportability requirements to include SAASM, Spectrum and JTRS requirements. | | |---|-----|--|--|--|---|--------| | Sustainment
(Operational
Availability (Ao)):
AN/PRC-155
Manpack | N/A | 0.99
(Channel) | 0.96
(Channel) | 0.93
(Channel) | 0.98
(Channel) | (Ch-1) | | Multi-Channel Operations: AN/PRC- 155 Manpack | N/A | To enable Warfighters to conduct combat missions across the battlefield, any channel of the MP must have ability to operate any of the waveforms listed as Objective in Table EE-2 of the CPD. The MP must also allow simultaneous operations | To enable Warfighters to conduct combat missions across the battlefield, any channel of the MP must have ability to operate any of the waveforms listed as Thresholds in Table EE-2 of the CPD. The MP must also allow simultaneous operations | The radio enables Warfighters to conduct combat missions across the battlefield using the Soldier Radio Waveform, basic modes of SINCGARS and basic modes of UHF SATCOM. The MP has demonstrate d simultaneous | To enable Warfighters to conduct combat missions across the battlefield, any channel of the MP must have ability to operate any of the waveforms listed as Thresholds in Table EE- 2 of the CPD. The MP must also allow simultaneous operations | (Ch-1) | | v
c
li
C
id
T
33
C
a
M
h
h | vaveform combinations isted as Objective dentified in Fable EE- 3.2 of the CPD. In addition the MP must have the ability to oute and | using waveform combinations identified in Table EE-3 of the CPD. In addition the MP must have the ability to route and retransimit threshold waveforms listed in Table EE-4 of the CPD. | using
combinations
of these
waveforms. | using waveform combinations identified in Table EE-3 of the CPD. In addition the MP must have the ability to route and retransimit threshold waveforms listed in Table EE-4 of the CPD. | |---|--|---|---|---| |---|--|---|---|---| #### **Requirements Source:** The AN/PRC-154 (Rifleman Radio) Capability Production Document (CPD), approved January 21, 2009 and revision 1, Army Requirement Oversight Council (AROC) approved on March 7, 2011 and Joint Staff certified on April 14, 2011, will serve as the capability needs for the AN/PRC-154 Rifleman Radio. ### **Acronyms And Abbreviations** A(o) - Operational Availability AN/PRC - Army-Navy Portable Radio Component ATO - Approval to Operate **CPD - Capability Production Document** DAA - Designated Approval Authority DOD - Department of Defense DODAF - Department of Defense Architecture Framework GESP - Global Information Grid Enterprise Service Profile GIG - Global Information Grid IA - Information Assurance IATO - Interim Approval to Operate IAW - in accordance with IEA - Information Environment Architecture IERs - Information Exchange Requirements IP - Internet Protocol IT - Information Technology JTA - Joint Technical Architecture JTRS - Joint Tactical Radio System MP - Manpack NR - Net Ready SAASM - Selective Availability Anti-Spoofing Module SATCOM - Satellite Communications SINCGARS - Single Channel Ground to Air Radio System TBD - To Be Determined TV - Technical View UHF - Ultra High Frequency WF - Waveform #### Change Explanations (Ch-1) The previous Acquisition Program Baseline (APB) Key Performance Parameters (KPP) were based on the JTRS Operational Requirements Document (ORD) 3.2.1 (Amendment), approved August 28, 2006 (Joint Requirements Oversight Council Memorandum (JROCM) 171-06). The Milestone C APB was approved on October 20, 2011. The APB KPPs are in alignment with the CPD for Rifleman Radio (RR) Increment 1 and the CPD for JTRS MP Increment 1 v.2.2 (draft). These KPPs reflect incremental release of capabilities and aligns to meet the Services current requirements in accordance with the Milestone C decision. Changes from the previous APB KPPs to the current APB
are reflected as follows: - 1. The "Internal Growth", "Scaleable Network", and "Interoperability" are now included in the Net Ready KPPs for RR and MP. - 2. "JTRS Set/Modes Capabilities and configuration/reconfiguration via software" is a Key System Attribute (KSA) for RR (CPD for RR) and for the MP is included in the MP Multi-channel Operations KPP. - 3. "Operational Availability" is now reflected in the Sustainment A(o) KPPs for RR and MP. - 4. "Operation on designated number of channels at the same time. All JTRS sets will include GPS except some Small Form Fit Sets" is included in the Soldier Location KPP for RR and the Multi-channel Operations KPP for MP. - 5. "Multi-channel routing and retransmission" does not apply to the RR. This is now the Voice and Data Communications KPP for MP. - 6. "Scaleable Networking Services" is now included in the Net Ready KPPs for RR and MP. - 7. "Network Extension/Coverage" is now included in the Net Ready KPPs for RR and MP and the Multi-Channel Operations KPP for MP. - 8. "JTRS System Network Interoperability" is now included in the Net Ready KPPs for RR and MP - 9. "Support Critical Waveforms" is now included in the Intra-squad Communications KPP for RR and the Multi-Channel Operations KPP for MP. #### Memo Joint Tactical Radio System (JTRS) Handheld, Manpack, and Small Form Fit (HMS) Performance Requirements are based on Joint Requirements Oversight Council Memorandum (JROCM) 131-06 dated June 29, 2006 and JROCM 171-06 dated August 28, 2006. The JROCM 131-06 mandated the Net Ready (NR) Key Performance Parameter (KPP) and JROCM 171-06 approved the Operational Requirements Document (ORD) 3.2.1. NR KPP as required by Chairman of the Joint Chiefs of Staff Instruction (CJCSI) 6212.01E dated December 15, 2008. ### **Track To Budget** | RDT&E | | | | | |-----------|----------------|---|-------------|--------| | APPN 1319 | BA 05 | PE 0604280N | (Navy) | | | | Project 3075 | Joint Tactical Radio System
(JTRS) / HMS JTRS | | | | APPN 2040 | BA 05 | PE 0604280A | (Army) | | | | Project 162 | Joint Tactical Radio / Network
Enterprise Domain (NED) | (Shared) | | | APPN 2040 | BA 05 | PE 0604805A | (Army) | | | | Project 615 | JTRS - Ground Domain
Integration | (Shared) | (Sunk) | | | Project 61A | JTRS Cluster 5 Development | | (Sunk) | | APPN 3600 | BA 05 | PE 0604280F | (Air Force) | | | | Project 655068 | Joint Tactical Radio System (JTRS) | (Shared) | | The JTRS RDT&E funding was consolidated under one Navy Program Element (PE 0604280N) in FY2007-2013 to consolidate execution under one Military Department (MILDEP). For all budget out years (currently FY2014-2016), each MILDEP provides funding for one third of all JTRS common development efforts. As a result, the Army, Air Force and Navy JTRS RDT&E Budgets (PEs 0604280A/0604280F/0604280N, respectively) capture the entire JTRS Development funding profile through FY2016. PE# 0604805A Projects 615 and 61A represent sunk costs. | Procurement | | | | |-------------|----------|--------------------------------|----------| | APPN 1109 | BA 04 | PE 0206313M | (Navy) | | | ICN 4633 | Radio Systems | (Shared) | | APPN 1810 | BA 02 | PE 0204163N | (Navy) | | | ICN 3057 | Communication Items Under \$5M | (Shared) | | APPN 2035 | BA 02 | PE 0310700A | (Army) | | | ICN B90210 | JTRS Cluster 5 (Handheld) | | |-----------|------------|---------------------------|-------------| | APPN 2035 | BA 02 | PE 0303140A | (Army) | | | ICN B90215 | JTRS (Manpack) | | | APPN 2035 | BA 03 | | (Army) | | | ICN R80501 | Ground Soldier System | (Shared) | | APPN 3080 | BA 03 | PE 0207423F | (Air Force) | | | ICN 8371 | Tactical C-E Equipment | (Shared) | ### **Cost and Funding** ### **Cost Summary** #### **Total Acquisition Cost and Quantity** | | В | Y2011 \$M | | BY2011
\$M | TY \$M | | | | | |----------------|----------------------------|---------------------------------|--------|---------------------|----------------------------|---|---------------------|--|--| | Appropriation | SAR
Baseline
Dev Est | Curren
Produc
Objective/T | ction | Current
Estimate | SAR
Baseline
Dev Est | Current
APB
Production
Objective | Current
Estimate | | | | RDT&E | 536.6 | 1254.7 | 1380.2 | 1199.5 | 489.0 | 1238.5 | 1175.6 | | | | Procurement | 9352.6 | 6987.9 | 7686.7 | 7061.7 | 10228.0 | 7962.5 | 8129.1 | | | | Flyaway | 8133.7 | | | 5220.6 | 8879.2 | | 6003.0 | | | | Recurring | 8133.7 | | | 5196.8 | 8879.2 | | 5978.3 | | | | Non Recurring_ | 0.0 | | | 23.8 | 0.0 | | 24.7 | | | | Support | 1218.9 | | | 1841.1 | 1348.8 | | 2126.1 | | | | Other Support | 336.4 | | | 1650.1 | 363.9 | | 1906.5 | | | | Initial Spares | 882.5 | | | 191.0 | 984.9 | | 219.6 | | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | Total | 9889.2 | 8242.6 | N/A | 8261.2 | 10717.0 | 9201.0 | 9304.7 | | | The Base Year for the program has been updated from FY 2004 to FY 2011 using a deflator of 1.154067. Confidence Level For the Current APB Cost 50% - The ICE to support JTRS HMS Milestone C decision, like all life-cycle cost estimates previously performed by the CAPE, is built upon a product-oriented work breakdown structure, based on historical actual cost information to the maximum extent possible, and, most importantly, based on conservative assumptions that are consistent with actual demonstrated contractor and government performance for a series of acquisition programs in which the Department has been successful. It is difficult to calculate mathematically the precise confidence levels associated with life-cycle cost estimates prepared for MDAP programs. Based on the rigor in methods used in building estimates, the strong adherence to the collection and use of historical cost information, and the review of applied assumptions, we project that it is about equally likely that the estimate will prove too low or too high for execution of the program described. | Quantity | SAR Baseline
Dev Est | Current APB Production | Current Estimate | |-------------|-------------------------|------------------------|------------------| | RDT&E | 1060 | 582 | 833 | | Procurement | 327614 | 270369 | 270369 | | Total | 328674 | 270951 | 271202 | Unit of measure is an HMS radio, which includes multiple variants (Rifleman Radio, Manpack, or various Small Form Fits). # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|-------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 899.7 | 116.1 | 116.0 | 33.9 | 5.3 | 4.6 | 0.0 | 0.0 | 1175.6 | | Procurement | 51.3 | 470.5 | 571.6 | 576.7 | 567.7 | 682.2 | 711.6 | 4497.5 | 8129.1 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 951.0 | 586.6 | 687.6 | 610.6 | 573.0 | 686.8 | 711.6 | 4497.5 | 9304.7 | | PB 2012 Total | 931.5 | 636.3 | 499.5 | 482.1 | 439.5 | 499.4 | 390.9 | 1932.2 | 5811.4 | | Delta | 19.5 | -49.7 | 188.1 | 128.5 | 133.5 | 187.4 | 320.7 | 2565.3 | 3493.3 | | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|--------| | Development | 833 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 833 | | Production | 0 | 2400 | 18095 | 17128 | 18004 | 19130 | 18009 | 18072 | 159531 | 270369 | | PB 2013 Total | 833 | 2400 | 18095 | 17128 | 18004 | 19130 | 18009 | 18072 | 159531 | 271202 | | PB 2012 Total | 582 | 1705 | 16880 | 18149 | 6383 | 17314 | 18139 | 18108 | 124718 | 221978 | | Delta | 251 | 695 | 1215 | -1021 | 11621 | 1816 | -130 | -36 | 34813 | 49224 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2007 | | | | | | | 132.9 | | 2008 | | | | | | | 150.6 | | 2009 | | | | | | | 127.1 | | 2010 | | | | | | | 178.3 | | 2011 | | | | | | | 67.4 | | 2012 | | | | | | | 116.1 | | 2013 | | | | | | | 116.0 | | 2014 | | | | | | | 2.8 | | 2015 | | | | | | | 0.3 | | Subtotal | 252 | | | | | | 891.5 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2011 \$M | Non End
Item
Recurring
Flyaway
BY 2011 \$M | Non
Recurring
Flyaway
BY 2011 \$M | Total
Flyaway
BY 2011 \$M | Total
Support
BY 2011 \$M | Total
Program
BY 2011 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2007 | | | | | | | 139.7 | | 2008 | | | | | | | 155.5 | | 2009 | | | | | | | 129.6 | | 2010 | | | | | | | 179.1 | | 2011 | | | | | | | 66.4 | | 2012 | | | | | | | 112.4 | | 2013 | | | | | | | 110.5 | | 2014 | | | | | | | 2.6 | | 2015 | | | | | | | 0.3 | | Subtotal | 252 | | | | | | 896.1 | Annual Funding TY\$ 2040 | RDT&E | Research,
Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2004 | | | | | | | 21.9 | | 2005 | | | | | | | 96.1 | | 2006 | | | | | | | 124.6 | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | | | | | | | | | 2010 | | | | | | | | | 2011 | | | | | | | 0.8 | | 2012 | | | | | | | | | 2013 | | | | | | | | | 2014 | | | | | | | 28.2 | | 2015 | | | | | | | 4.7 | | 2016 | | | | | | | 4.6 | | Subtotal | 562 | | | | | | 280.9 | Annual Funding BY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2011 \$M | Non End
Item
Recurring
Flyaway
BY 2011 \$M | Non
Recurring
Flyaway
BY 2011 \$M | Total
Flyaway
BY 2011 \$M | Total
Support
BY 2011 \$M | Total
Program
BY 2011 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2004 | | | | | | | 24.9 | | 2005 | | | | | | | 106.2 | | 2006 | | | | | | | 133.9 | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | | | | | | | | | 2010 | | | | | | | | | 2011 | | | | | | | 8.0 | | 2012 | | | | | | | | | 2013 | | | | | | | | | 2014 | | | | | | | 26.2 | | 2015 | | | | | | | 4.3 | | 2016 | | | | | | | 4.1 | | Subtotal | 562 | | | - | | - | 300.4 | Annual Funding TY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2014 | | | | | | | 2.9 | | 2015 | | | | | | | 0.3 | | Subtotal | 19 | | | | | | 3.2 | Annual Funding BY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2011 \$M | Non End
Item
Recurring
Flyaway
BY 2011 \$M | Non
Recurring
Flyaway
BY 2011 \$M | Total
Flyaway
BY 2011 \$M | Total
Support
BY 2011 \$M | Total
Program
BY 2011 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2014 | | | | | | | 2.7 | | 2015 | | | | | | | 0.3 | | Subtotal | 19 | - | - | - | - | - | 3.0 | Annual Funding TY\$ 1109 | Procurement | Procurement, Marine Corps | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2018 | 267 | 12.5 | | | 12.5 | 0.8 | 13.3 | | 2019 | 437 | 21.3 | | | 21.3 | 1.9 | 23.2 | | 2020 | 451 | 21.5 | | | 21.5 | 1.2 | 22.7 | | 2021 | 490 | 23.2 | | | 23.2 | 1.6 | 24.8 | | 2022 | 463 | 21.8 | | | 21.8 | 1.7 | 23.5 | | 2023 | 145 | 6.8 | | | 6.8 | 0.9 | 7.7 | | 2024 | 140 | 6.8 | | | 6.8 | 0.6 | 7.4 | | Subtotal | 2393 | 113.9 | | | 113.9 | 8.7 | 122.6 | Annual Funding BY\$ 1109 | Procurement | Procurement, Marine Corps | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2011 \$M | Non End
Item
Recurring
Flyaway
BY 2011 \$M | Non
Recurring
Flyaway
BY 2011 \$M | Total
Flyaway
BY 2011 \$M | Total
Support
BY 2011 \$M | Total
Program
BY 2011 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2018 | 267 | 10.8 | | | 10.8 | 0.7 | 11.5 | | 2019 | 437 | 18.0 | | | 18.0 | 1.6 | 19.6 | | 2020 | 451 | 17.9 | | | 17.9 | 1.0 | 18.9 | | 2021 | 490 | 18.9 | | | 18.9 | 1.3 | 20.2 | | 2022 | 463 | 17.5 | | | 17.5 | 1.3 | 18.8 | | 2023 | 145 | 5.4 | | | 5.4 | 0.7 | 6.1 | | 2024 | 140 | 5.3 | | | 5.3 | 0.4 | 5.7 | | Subtotal | 2393 | 93.8 | | | 93.8 | 7.0 | 100.8 | Annual Funding TY\$ 1810 | Procurement | Other Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2013 | 46 | 3.0 | | | 3.0 | 0.1 | 3.1 | | 2014 | 12 | 0.7 | | | 0.7 | | 0.7 | | 2015 | 17 | 0.8 | | | 0.8 | 0.1 | 0.9 | | 2016 | 16 | 0.8 | | | 0.8 | 0.1 | 0.9 | | 2017 | 16 | 0.8 | | | 0.8 | 0.1 | 0.9 | | 2018 | 73 | 3.4 | | | 3.4 | 0.2 | 3.6 | | 2019 | 10 | 0.5 | | | 0.5 | | 0.5 | | 2020 | 11 | 0.5 | | | 0.5 | | 0.5 | | 2021 | 11 | 0.5 | | | 0.5 | | 0.5 | | 2022 | 11 | 0.5 | | | 0.5 | | 0.5 | | 2023 | 11 | 0.5 | | | 0.5 | 0.1 | 0.6 | | 2024 | 11 | 0.5 | | | 0.5 | 0.1 | 0.6 | | 2025 | 5 | 0.2 | | | 0.2 | 0.1 | 0.3 | | Subtotal | 250 | 12.7 | | | 12.7 | 0.9 | 13.6 | Annual Funding BY\$ 1810 | Procurement | Other Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2011 \$M | Non End
Item
Recurring
Flyaway
BY 2011 \$M | Non
Recurring
Flyaway
BY 2011 \$M | Total
Flyaway
BY 2011 \$M | Total
Support
BY 2011 \$M | Total
Program
BY 2011 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2013 | 46 | 2.8 | | | 2.8 | 0.1 | 2.9 | | 2014 | 12 | 0.6 | | | 0.6 | | 0.6 | | 2015 | 17 | 0.7 | | | 0.7 | 0.1 | 0.8 | | 2016 | 16 | 0.7 | | | 0.7 | 0.1 | 0.8 | | 2017 | 16 | 0.7 | | | 0.7 | 0.1 | 0.8 | | 2018 | 73 | 2.9 | | | 2.9 | 0.2 | 3.1 | | 2019 | 10 | 0.4 | | | 0.4 | | 0.4 | | 2020 | 11 | 0.4 | | | 0.4 | | 0.4 | | 2021 | 11 | 0.4 | | | 0.4 | | 0.4 | | 2022 | 11 | 0.4 | | | 0.4 | | 0.4 | | 2023 | 11 | 0.4 | | | 0.4 | 0.1 | 0.5 | | 2024 | 11 | 0.4 | | | 0.4 | 0.1 | 0.5 | | 2025 | 5 | 0.2 | | | 0.2 | | 0.2 | | Subtotal | 250 | 11.0 | | | 11.0 | 0.8 | 11.8 | Annual Funding TY\$ 2035 | Procurement | Other Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2011 | 2400 | 27.6 | | 13.6 | 41.2 | 10.1 | 51.3 | | 2012 | 17837 | 404.8 | | 6.4 | 411.2 | 36.7 | 447.9 | | 2013 | 16531 | 358.0 | | 2.7 | 360.7 | 156.4 | 517.1 | | 2014 | 17209 | 338.9 | | 2.0 | 340.9 | 167.6 | 508.5 | | 2015 | 18717 | 380.3 | | | 380.3 | 156.1 | 536.4 | | 2016 | 17674 | 479.0 | | | 479.0 | 178.9 | 657.9 | | 2017 | 17522 | 475.2 | | | 475.2 | 183.4 | 658.6 | | 2018 | 23960 | 470.1 | | | 470.1 | 211.1 | 681.2 | | 2019 | 33940 | 694.9 | | | 694.9 | 253.1 | 948.0 | | 2020 | 29129 | 676.5 | | | 676.5 | 248.4 | 924.9 | | 2021 | 24962 | 469.8 | | | 469.8 | 178.7 | 648.5 | | 2022 | 22342 | 411.2 | | | 411.2 | 154.1 | 565.3 | | 2023 | 20704 | 296.6 | | | 296.6 | 108.2 | 404.8 | | Subtotal | 262927 | 5482.9 | | 24.7 | 5507.6 | 2042.8 | 7550.4 | Annual Funding BY\$ 2035 | Procurement | Other Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2011 \$M | Non End
Item
Recurring
Flyaway
BY 2011 \$M | Non
Recurring
Flyaway
BY 2011 \$M | Total
Flyaway
BY 2011 \$M | Total
Support
BY 2011 \$M | Total
Program
BY 2011 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2011 | 2400 | 26.9 | | 13.3 | 40.2 | 9.9 | 50.1 | | 2012 | 17837 | 388.4 | | 6.1 | 394.5 | 35.3 | 429.8 | | 2013 | 16531 | 337.2 | | 2.5 | 339.7 | 147.3 | 487.0 | | 2014 | 17209 | 313.6 | | 1.9 | 315.5 | 155.1 | 470.6 | | 2015 | 18717 | 345.7 | | | 345.7 | 141.9 | 487.6 | | 2016 | 17674 | 427.7 | | | 427.7 | 159.8 | 587.5 | | 2017 |
17522 | 416.8 | | | 416.8 | 160.9 | 577.7 | | 2018 | 23960 | 405.1 | | | 405.1 | 181.9 | 587.0 | | 2019 | 33940 | 588.2 | | | 588.2 | 214.2 | 802.4 | | 2020 | 29129 | 562.5 | | | 562.5 | 206.5 | 769.0 | | 2021 | 24962 | 383.7 | | | 383.7 | 146.0 | 529.7 | | 2022 | 22342 | 329.9 | | | 329.9 | 123.6 | 453.5 | | 2023 | 20704 | 233.8 | | | 233.8 | 85.2 | 319.0 | | Subtotal | 262927 | 4759.5 | | 23.8 | 4783.3 | 1767.6 | 6550.9 | Annual Funding TY\$ 3080 | Procurement | Other Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2012 | 258 | 18.7 | | | 18.7 | 3.9 | 22.6 | | 2013 | 551 | 45.0 | | | 45.0 | 6.4 | 51.4 | | 2014 | 783 | 59.4 | | | 59.4 | 8.1 | 67.5 | | 2015 | 396 | 26.2 | | | 26.2 | 4.2 | 30.4 | | 2016 | 319 | 20.2 | | | 20.2 | 3.2 | 23.4 | | 2017 | 534 | 42.5 | | | 42.5 | 9.6 | 52.1 | | 2018 | 929 | 72.2 | | | 72.2 | 16.6 | 88.8 | | 2019 | 577 | 47.2 | | | 47.2 | 11.8 | 59.0 | | 2020 | 200 | 16.4 | | | 16.4 | 4.3 | 20.7 | | 2021 | 200 | 16.6 | | | 16.6 | 4.4 | 21.0 | | 2022 | 52 | 4.4 | | | 4.4 | 1.2 | 5.6 | | Subtotal | 4799 | 368.8 | | | 368.8 | 73.7 | 442.5 | Annual Funding BY\$ ## 3080 | Procurement | Other Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2011 \$M | Non End
Item
Recurring
Flyaway
BY 2011 \$M | Non
Recurring
Flyaway
BY 2011 \$M | Total
Flyaway
BY 2011 \$M | Total
Support
BY 2011 \$M | Total
Program
BY 2011 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2012 | | | | | 18.2 | 3.8 | 22.0 | | 2013 | 551 | 43.0 | | | 43.0 | 6.1 | 49.1 | | 2014 | 783 | 55.8 | | | 55.8 | 7.7 | 63.5 | | 2015 | 396 | 24.2 | | | 24.2 | 3.9 | 28.1 | | 2016 | 319 | 18.3 | | | 18.3 | 2.9 | 21.2 | | 2017 | 534 | 37.9 | | | 37.9 | 8.5 | 46.4 | | 2018 | 929 | 63.2 | | | 63.2 | 14.5 | 77.7 | | 2019 | 577 | 40.6 | | | 40.6 | 10.1 | 50.7 | | 2020 | 200 | 13.9 | | | 13.9 | 3.6 | 17.5 | | 2021 | 200 | 13.8 | | | 13.8 | 3.6 | 17.4 | | 2022 | 52 | 3.6 | | | 3.6 | 1.0 | 4.6 | | Subtotal | 4799 | 332.5 | | | 332.5 | 65.7 | 398.2 | ### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 5/18/2011 | 5/18/2011 | | Approved Quantity | 6350 | 6350 | | Reference | ADM | ADM | | Start Year | 2011 | 2011 | | End Year | 2012 | 2012 | The post Milestone C Acquisition Decision Memorandum (ADM) was signed on June 17, 2011, approving entry in the Production and Deployment phase and authorizing the Army to contract for an initial Low Rate Initial Production (LRIP) procurement of 6,250 Rifleman Radios (AN/PRC-154) and 100 Manpack radios (AN/PRC-155). The ADM directed the Services to fund to the Independent Cost Estimate (ICE) position. ## **Foreign Military Sales** None ## **Nuclear Cost** None ## **Unit Cost** # **Unit Cost Report** | | BY2011 \$M | BY2011 \$M | | |---|---|--|----------------| | Unit Cost | Current UCR
Baseline
(OCT 2011 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 8242.6 | 8261.2 | | | Quantity | 270951 | 271202 | | | Unit Cost | 0.030 | 0.030 | 0.00 | | Average Procurement Unit Cost (APU | C) | | | | Cost | 6987.9 | 7061.7 | | | Quantity | 270369 | 270369 | | | Unit Cost | 0.026 | 0.026 | 0.00 | | | | | | | | | | | | | BY2011 \$M | BY2011 \$M | | | Unit Cost | BY2011 \$M Original UCR Baseline (MAY 2004 APB) | BY2011 \$M Current Estimate (DEC 2011 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(MAY 2004 APB) | Current Estimate | | | | Original UCR
Baseline
(MAY 2004 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(MAY 2004 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Original UCR Baseline (MAY 2004 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (MAY 2004 APB) 9889.2 329574 0.030 | Current Estimate (DEC 2011 SAR) 8261.2 271202 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (MAY 2004 APB) 9889.2 329574 0.030 | Current Estimate (DEC 2011 SAR) 8261.2 271202 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APU) | Original UCR Baseline (MAY 2004 APB) 9889.2 329574 0.030 | Current Estimate (DEC 2011 SAR) 8261.2 271202 0.030 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APU) Cost | Original UCR Baseline (MAY 2004 APB) 9889.2 329574 0.030 C) 9352.6 | Current Estimate (DEC 2011 SAR) 8261.2 271202 0.030 7061.7 | % Change | ## **Unit Cost History** | | | BY2011 \$M | | TY | \$M | |------------------------|----------|------------|-------|-------|-------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | MAY 2004 | 0.030 | 0.028 | 0.033 | 0.031 | | APB as of January 2006 | MAY 2004 | 0.030 | 0.028 | 0.033 | 0.031 | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | JAN 2008 | 0.032 | 0.023 | 0.036 | 0.027 | | Current APB | OCT 2011 | 0.030 | 0.026 | 0.034 | 0.029 | | Prior Annual SAR | DEC 2010 | 0.024 | 0.018 | 0.026 | 0.021 | | Current Estimate | DEC 2011 | 0.030 | 0.026 | 0.034 | 0.030 | ## **SAR Unit Cost History** ### **Current SAR Baseline to Current Estimate (TY \$M)** | Initial PAUC | Changes | | | | | | PAUC | | | |--------------|---------|-------|-------|-------|--------|-------|-------|-------|-------------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 0.033 | 0.002 | 0.012 | 0.003 | 0.000 | -0.019 | 0.000 | 0.003 | 0.001 | 0.034 | ## **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC | Changes | | | | | | | APUC | | |--------------|---------|-------|-------|-------|--------|-------|-------|--------|-------------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 0.031 | 0.002 | 0.013 | 0.003 | 0.000 | -0.022 | 0.000 | 0.003 | -0.001 | 0.030 | ## **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | N/A | N/A | N/A | | Milestone B | N/A | APR 2004 | N/A | APR 2004 | | Milestone C | N/A | MAR 2008 | N/A | N/A | | IOC | N/A | FEB 2007 | N/A | N/A | | Total Cost (TY \$M) | N/A | 10717.0 | N/A | 9304.7 | | Total Quantity | N/A | 328674 | N/A | 271202 | | Prog. Acq. Unit Cost (PAUC) | N/A | 0.033 | N/A | 0.034 | ## **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | |------------------------|--------|---------|--------|---------|--|--| | | RDT&E | Proc | MILCON | Total | | | | SAR Baseline (Dev Est) | 489.0 | 10228.0 | | 10717.0 | | | | Previous Changes | | | | | | | | Economic | +13.3 | +535.9 | | +549.2 | | | | Quantity | +7.4 | -1761.1 | | -1753.7 | | | | Schedule | | +607.7 | | +607.7 | | | | Engineering | | | | | | | | Estimating | +683.8 | -5018.7 | | -4334.9 | | | | Other | | | | | | | | Support | | +26.1 | | +26.1 | | | | Subtotal | +704.5 | -5610.1 | | -4905.6 | | | | Current Changes | | | | | | | | Economic | -3.4 | +45.7 | | +42.3 | | | | Quantity | | +3569.5 | | +3569.5 | | | | Schedule | | +88.4 | | +88.4 | | | | Engineering | | | | | | | | Estimating | -14.5 | -849.0 | | -863.5 | | | | Other | | | | | | | | Support | | +656.6 | | +656.6 | | | | Subtotal | -17.9 | +3511.2 | | +3493.3 | | | | Total Changes | +686.6 | -2098.9 | | -1412.3 | | | | CE - Cost Variance | 1175.6 | 8129.1 | | 9304.7 | | | | CE - Cost & Funding | 1175.6 | 8129.1 | | 9304.7 | | | | Summary Base Year 2011 \$M | | | | | | | | |----------------------------|--------|---------|--------|---------|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | SAR Baseline (Dev Est) | 536.6 | 9352.6 | | 9889.2 | | | | | Previous Changes | | | | | | | | | Economic | | | | | | | | | Quantity | +7.4 | -1464.9 | | -1457.5 | | | | | Schedule | | +267.9 | | +267.9 | | | | | Engineering | | | | | | | | | Estimating | +666.4 | -4098.4 | | -3432.0 | | | | | Other | | | | | | | | | Support | | +34.8 | | +34.8 | | | | | Subtotal | +673.8 | -5260.6 | | -4586.8 | | | | | Current Changes | | | | | | | | | Economic | | | | | | | | | Quantity | | +2981.2 | | +2981.2 | | | | | Schedule | | +109.9 | | +109.9 | | | | | Engineering | | | | | | | | | Estimating | -10.9 | -708.8 | | -719.7 | | | | | Other | | | | | | | | | Support | | +587.4 | | +587.4 | | | | | Subtotal | -10.9 | +2969.7 | | +2958.8 | | | | | Total Changes | +662.9 | -2290.9 | | -1628.0 | | | | | CE - Cost Variance | 1199.5 | 7061.7 | | 8261.2 | | | | | CE - Cost & Funding | 1199.5 | 7061.7 | | 8261.2 | | | | Previous Estimate: December 2010 | RDT&E | \$N | 1 |
---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | -3.4 | | Adjustment for current and prior escalation. (Estimating) | +4.9 | +4.7 | | Increase to Navy RDT&E total due to current year funding (FY 2013) from Army and Air Force transferring into the Navy line; HMS executes all current year RDT&E funding out of the Navy line. Additionally, there is an offset due to a \$60M FY 2012 mark as well as an FY 2013 RDT&E increase for the completion of the Mobile User Objective System (MUOS) and Public Key Infrastructure (PKI) digital certificate migration efforts. (Estimating) | +78.1 | +80.8 | | Decrease to the Army RDT&E total due to current year funding (FY 2013) transferring to the Navy funding line; HMS executes all current year RDT&E funding out of the Navy line. (Estimating) | -82.1 | -87.6 | | Decrease to the Air Force RDT&E total due to current year funding (FY 2013) transferring to the Navy funding line; HMS executes all current year RDT&E funding out of the Navy line. (Estimating) | -11.8 | -12.4 | | RDT&E Subtotal | -10.9 | -17.9 | | Procurement | \$1 | М | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +45.7 | | Quantity variance resulting from a decrease of 6489 JTRS 2-Channel Manpack radios from 8882 to 2393 (Navy). (Quantity) | -50.9 | -60.2 | | Quantity variance resulting from a decrease of 1227 JTRS 2-Channel Manpack radios, from 1477 to 250 (Navy). (Quantity) | -9.8 | -11.6 | | Total Quantity variance resulting from an increase of 62,570 total radios, from 200,357 to 262,927; the increase was due to the addition of 73,279 Rifleman Radios, 40,411 JTRS 2-Channel Manpack radios, 1,672 SFF-D radios and 950 SFF-B radios, as well as the removal of 6,127 2-Channel Handheld radios, 42,850 SFF-A radios, and 4,765 SFF-J radios (Army). (Subtotal) | +405.9 | +506.0 | | Quantity variance resulting from an increase of 62570 total radios, from 200,357 to 262,927; the increase was due to the addition of 73,279 Rifleman Radios, 40,411 JTRS 2-Channel Manpack radios, 1,672 SFF-D radios and 950 SFF-B radios, as well as the removal of 6,127 2 Channel Handheld radios, 42,850 SFF-A radios, and 4,765 SFF-J radios (Army). (Quantity) | (+1202.9) | (+1499.6) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (+109.9) | (+137.1) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (-906.9) | (-1130.7) | | Additional quantity change impact (Army). (Quantity) | +1888.1 | +2198.0 | | Quantity variance resulting from a decrease of 5191 JTRS 2-Channel Manpack radios, from 9990 to 4799 (Air Force). (Quantity) | -42.3 | -48.6 | | Quantity variance resulting from a decrease of 690 SFF-B radios, from 690 to 0 (Air Force). (Quantity) | -6.8 | -7.7 | | Stretch-out of procurement buy profile (Navy). (Schedule) | 0.0 | +1.2 | | Acceleration of procurement buy profile to support changes to the Army unit set fielding process (Army). (Schedule) | 0.0 | -51.1 | | Stretch-out of procurement buy (Air Force). (Schedule) | 0.0 | +1.1 | | Stretch-out of procurement buy profile (Navy). (Schedule) | 0.0 | +0.1 | | | | | | Adjustment for current and prior escalation. (Estimating) | -2.1 | -1.9 | |--|---------|---------| | Updated cost methodologies to reflect EDM actuals and transition from RDT&E to Procurement (Navy). (Estimating) | -68.3 | -76.0 | | Updated cost methodologies to reflect EDM actuals and transition from RDT&E to Procurement (Navy). (Estimating) | -46.3 | -53.4 | | Updated cost methodologies to reflect EDM actuals and transition from RDT&E to Procurement (Army). (Estimating) | +315.3 | +412.1 | | Updated cost methodologies to reflect EDM actuals and transition from RDT&E to Procurement (Air Force). (Estimating) | +5.0 | +6.9 | | Updated cost methodologies to reflect EDM actuals and transition from RDT&E to Procurement (Air Force). (Estimating) | -5.5 | -6.0 | | Adjustment for current and prior escalation. (Support) | -0.1 | -0.4 | | Decrease in Other Support due to decrease in total quantity and updated cost methodologies (Navy). (Support) (QR) | -21.1 | -24.6 | | Decrease in Other Support due to decrease in total quantity and updated cost methodologies (Navy). (Support) (QR) | -8.6 | -9.6 | | Increase in Other Support due to updated cost methodologies (Army). (Support) | +709.0 | +789.3 | | Decrease to Initial Spares percentage as a result of cost methodology update (Army). (Support) | -40.3 | -40.1 | | Increase in Other Support due to updated cost methodologies (Air Force). (Support) | +0.4 | +0.8 | | Decrease to Initial Spares percentage as a result of cost methodology update (Navy). (Support) | -17.8 | -20.9 | | Decrease to Initial Spares percentage as a result of cost methodology update (Navy). (Support) | -6.5 | -7.4 | | Decrease to Initial Spares percentage as a result of cost methodology update (Air Force). (Support) | -24.7 | -27.2 | | Decrease in Other Support due to decrease in total quantity and updated cost methodologies (Air Force). (Support) (QR) | -1.6 | -1.9 | | Decrease to Initial Spares percentage as a result of cost methodology update (Air Force). (Support) | -1.3 | -1.4 | | Procurement Subtotal | +2969.7 | +3511.2 | (QR) Quantity Related #### **Contracts** Appropriation: RDT&E Contract Name **Development** Contractor GENERAL DYNAMICS C4 SYSTEMS, INC. Contractor Location SCOTTSDALE, AZ 85257 Contract Number, Type W15P7T-04-C-E405, CPAF Award Date July 16, 2004 Definitization Date July 16, 2004 | Initial Cor | ntract Price | (\$M) | Current Contract Price (\$M) Estimated Price At Completion | | rice At Completion (\$M) | | | |-------------|--------------|-------|--|---------|--------------------------|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 295.6 | N/A | 0 | 627.0 | N/A | 833 | 839.1 | 871.8 | | Variance | Cost Variance | Schedule Variance | |---|---------------|-------------------| | Cumulative Variances To Date (12/30/2011) | -12.1 | -7.3 | | Previous Cumulative Variances | -119.4 | -7.3 | | Net Change | +107.3 | +0.0 | #### **Cost And Schedule Variance Explanations** The favorable net change in the cost variance is due to an Over Target Baseline (OTB) in February 2011, which set all variances equal to zero and reset the Schedule Performance Index (SPI) / Cost Performance Index (CPI) metrics to 1.0. The program implemented the OTB to allow for improved program management oversight of remaining development efforts. The OTB established an updated Contractor Work Breakdown Structure (CWBS) providing breakout of development efforts by radio type and software release. #### **Contract Comments** This contract is more than 90% complete; therefore, this is the final report for this contract. The difference between the initial contract price target and the current contract price target is due to in scope contract changes. In 2006, the JTRS HMS program was restructured, resulting in cost and schedule above the original baseline. Since then, the baseline was further increased by other in scope contract changes including the Mobile-User Objective System (MUOS), the modification of the SFF-C to the current configuration AN/PRC-154 Rifleman Radio, and the realignment of tasks associated with changes to software drops. These changes to the baseline have caused the increase from the Initial Contract Price to the Current Contract Price. ### **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 799 | 799 | 833 | 95.92% | | Production | 243 | 243 | 270369 | 0.09% | | Total Program Quantities Delivered | 1042 | 1042 | 271202 | 0.38% | | Expenditures and Appropriations (TY \$M) | | | | | |--|--------|----------------------------|--------|--| | Total Acquisition Cost | 9304.7 | Years Appropriated | 9 | | | Expenditures To Date | 899.5 | Percent Years Appropriated | 40.91% | | | Percent Expended | 9.67% | Appropriated to Date | 1537.6 | | | Total Funding Years | 22 | Percent Appropriated | 16.52% | | The program is completing delivery of developmental radios. As of December 2011 the JTRS HMS contractor delivered 799 Engineering Developmental Models (EDMs) (213 SFF-A, 4 SFF-B, 20 SFF-C, 17 SFF-D, 11 SFF-J, 115 SFF-C(v)1 Rifleman Radios (RR), 21 AN/PRC-154 RR 2W radios, 346 AN/PRC-154 RR 5W radios, 52 AN/PRC-155 Manpack radios). The increase in EDM quantities of Rifleman Radios is to support the Army Network Integration Evaluations (NIE) Government Developmental Tests, Operational Tests, and additional test events. LRIP deliveries are on track to complete as scheduled. All data is current
as of December 31, 2011. ## **Operating and Support Cost** ### **Assumptions And Ground Rules** - 1. Cost estimate and quantities reflect the approved OSD CAPE ICE signed June 2011. - 2. Costs estimated in accordance with Department of the Army Cost Analysis Manual, May 2001. - 3. OSD Inflation Guidance dated January 2012 was applied. - 4. Approved JTRS HMS Cost Analysis Requirements Document (CARD) updated March 2011 is used as the basis of the estimate. - 5. System life is estimated at 20 years. - 6. There is no antecedent program; HMS has a diverse portfolio of radio configurations, ranging in both cost and function, and there is no single DoD program with a comparable set of requirements. - 7. The total O&S cost is the Average Annual Cost x Total Number of Radios (270,369) x 20 year system life. | Costs BY2011 \$K | | | | | |---|--|---------------|--|--| | Cost Element | JTRS HMS Average Annual Cost per Radio | No Antecedent | | | | Unit-Level Manpower | | | | | | Unit Operations | | | | | | Maintenance | 2.341 | | | | | Sustaining Support | 0.134 | | | | | Continuing System Improvements | 0.245 | | | | | Indirect Support | | | | | | Other | | <u></u> | | | | Total Unitized Cost (Base Year 2011 \$) | 2.720 | | | | | Total O&S Costs \$M | JTRS HMS | No Antecedent | |---------------------|----------|---------------| | Base Year | 14710.4 | | | Then Year | 20019.2 | - | The estimate includes Demilitarization and Disposal costs.